Friction Stir Process Mapping Methodology Gerry Bjorkman Alex Kooney Lockheed Martin Space Systems Company Carolyn Russell Marshall Space Flight Center #### **Process Overview** - Friction Stir Welding (FSW) - FSW is a solid-state process using a rotating tool with a shoulder and a projecting pin. - The pin tool is rotated and plunged into the joint until the shoulder contacts the top surface. - The frictional heating between the pin tool and the joint plasticizes the material in the local region near the pin. - The material at the weld centerline is joined through a combination of forging processes that occurs in the local region of the pin tool. - Three significant parameters: spindle speed, travel speed, plunge load or plunge position #### FSW Process Maps - A process map summarizes the weld process performance for a given pin tool geometry and joint configuration. - Targeting a consistent penetration ligament, the process is simplified into two parameters: travel speed and rotation speed. - Other parameters, such as plunge force, traverse force, weld nugget geometry, NDE response, and mechanical properties are assumed to be dependent variables. - YELLOW: Unusual flow patterns, unstable position and process loads, excessive flash, poor mechanical properties - GREEN: Symmetric flow patterns, stable position and process loads, good strength - RED: NDE rejections, volumetric defects, poor strength, excessive process loads ## FSW Process Maps - A selected rpm/ipm combination (weld schedule) provides a specific nugget geometry, heat input, and mechanical strength. - The selected nominal weld schedule, or sweet spot, is the best compromise between process stability, mechanical strength, NDE response, and machine capability. - Once the nominal schedule is selected, process loads and heel positions are explored to determine their acceptable operating windows. - Statistical process control in conjunction with the process map data provides quality control and grounds for reduced NDE requirements. # FSW Process Maps Methodology Overview Determine joint configuration, pin tool design, anvil and clamping system Phase I Quick Look Phase II Testing Select weld schedule Characterize process with nominal weld schedule - The "quick look" provides a general overview of the process map - Three weld schedules are performed on a 24 inch long test panel - Weld schedules are performed "hot" to "cold" by changing the travel speed (constant rotation speed) - Metallographic samples are excised near the end of each weld schedule Yellow, Green, and Red regions are delineated based on the metallographic data from the Quick Look welds. - Thin gauge similar alloy configuration - Low (A), medium (B), and high (C) heat input - Thin gauge similar alloy configuration - Heel plunge vs. travel rate - Thin gauge similar alloy configuration - Scaling/ Galling - Thin gauge similar alloy configuration - Large Weld Nugget and Excessive Flash Thin gauge similar alloy configuration - Thick gauge similar alloy configuration - Low (A), medium (B), and high (C) heat input - Thin gauge dissimilar alloy configuration - Low (A), medium (B), and high (C) heat input - Thin gauge dissimilar alloy configuration - Root void and "worm hole" - Thin gauge dissimilar alloy configuration - Irregular nugget flow - Location of particular alloy influences flow within the nugget - Thick gauge dissimilar alloy configuration - Low (A), medium (B), and high (C) heat input - Thick gauge dissimilar alloy configuration - High heat input weld/ collapse weld nugget with "worm holes" - Thick gauge dissimilar alloy configuration - Low Heat Input Weld with "Worm Holes" #### Phase II Testing - Weld schedules that provide acceptable metallographic profiles from Phase I are performed on 24" long test panels. - The longer weld provides adequate time for weld to reach stability - More reliable NDE response and tensile tests - Process load data becomes more consistent - Tensile tests are conducted at the expected service temperatures of the weld - These tests define the process envelope and begin to focus in on the "sweet spot" ## Phase II Testing - The process envelope is delineated using the Phase II test data - Mechanical strength, NDE, and tool performance are factors to consider #### Phase II Testing - Tensile strength increases with faster travel speeds - Cryogenic strength is more sensitive than room temperature strength to heat input - Process loads, especially traverse loads, increase with travel speed - The ability to perform cold welds depends on the machine's control system response #### Weld Schedule Selection - Schedule selection is the best compromise between the following factors: - Process stability - Mechanical strength - NDE response - Machine capability - The nominal schedule should be near the center of the process envelope to ensure robust performance to variations in the manufacturing environment #### **Process Characterization** - Multiple welds are performed with varied setup conditions - Process information, such as plunge load, is collected and acceptable bounds are established ## FSW Process Map Summary LOCKHEED MARTIN - The weld process performance for a given weld joint configuration and tool setup is summarized on a 2-D plot of RPM vs. IPM - A process envelope is drawn within the map to identify the range of acceptable welds - The sweet spot is selected as the nominal weld schedule - The nominal weld schedule is characterized in the expected manufacturing environment - The nominal weld schedule in conjunction with process control ensures a consistent and predictable weld performance